Predictors of Repeat Pregnancy Michigan Adolescents Ages 10-19 Years, 2003-2007

Special Supplemental Nutrition Program for Women, Infants & Children (WIC)

Patricia McKane, DVM

Epidemiologist –WIC & Title X Family Planning Programs

MCH Epidemiology Section, Division of Genomics,

Perinatal Health & Chronic Disease Epidemiology

Michigan Department of Community Health

Acknowledgements

Co-Investigators

- Violanda Grigorescu, MD, MSPH¹
- Steve Korzeniewski, MS, MA²
- Kobra Eghtedary, PhD³
- 1 Division of Genomics, Perinatal and Chronic Disease Epidemiology, Michigan Department of Community Health
- 2 MCH Epidemiology Section, Division of Genomics, Perinatal and Chronic Disease Epidemiology, Michigan Department of Community Health currently working at MPRO- Michigan's Quality Improvement Organization, Farmington Hills, MI
- 3 WIC Division, Bureau of Family, Maternal and Child Health, Michigan Department of Community Health

Acknowledgements

- WIC Data Analysts
- WIC Local Agencies and Participants
- Colleagues at MDCH MCH Epi section
- Master's Committee
 - Violanda Grigorescu, MD, MSPH¹ Susan Telke, MS⁴, James Hart, MD, MBA⁴, Aggie Leitheiser, MPH⁴
 - 4 School of Public Health, University of Minnesota, Twin Cities Campus

Outline

- Background & Significance
- Research Question
- Methods
- Results
- Discussion
- Public Health Implications

Background & Significance

Public health issue: Teen Pregnancy – younger teens

- Often lack adequate prenatal care¹
- Increased risk of maternal health problems²⁻⁴
- Increased risk of poor birth outcomes^{5,6}

Recent research indicates that increased risk is due to socioeconomic factors and not maternal age⁷

Background & Significance

Teens with repeat pregnancy

- May have poorer birth outcomes
 - Increased neonatal and post-natal mortality⁸
 - Low birthweight, pre-term births-inconclusive
- Poorer life outcomes
 - Lower educational attainment
 - Unemployed
 - Welfare dependent^{9,10}

Background & Significance

- Demographic characteristics associated with repeat pregnancy
 - Younger ¹¹
 - Hispanic^{10,11} or Black non-Hispanic ¹⁰
 - Stable relationship with baby's father¹² or young married ^{10,12-13}
 - Others found no relationship between race/ethnicity and repeat pregnancy¹⁴

Research Question

What are the predictors of repeat teen pregnancy among MI WIC participants?


Methods

- Study population
 - Women 10-19 years of age enrolled in Michigan's WIC program 2003-2007
- Exclusion criteria
 - Missing outcome or predictor variable data
- Statistical Analysis-SAS 9.1
 - Exploratory Data Analysis
 - Logistic Regression

a

Methods-Exploratory Analysis

- Outcome:
 - Repeat pregnancy
- Predictor Variables:
 - Race/Ethnicity
 - Age/Education composite variable
 - Poverty level
 - Marital status
 - Maternal Prenatal Body Mass Index (BMI)
 - Smoking at 3 months prior to pregnancy


Results-Univariate

- Teens are 21% of the Michigan PNSS 2003-2007 cohort
 - 24% reported at least one previous pregnancy (95% CI 23.6, 24.3)
 - 66% had a pregnancy interval < 18 months (95% CI 65.6, 66.4)
 - 4.1% reported a previous birth (95% CI 3.9, 4.2)
- Number of previous pregnancies
 - Median: 1.0
 - Mean: 1.44 (95% CI 1.41,1.47) among teens with previous pregnancy
 - 14% increase from 2003 to 2007 (1.4 to 1.6)

Prevalence of repeat pregnancy by characteristics among teens 10 -19 yrs, MI PNSS 2003-2007

Characteristic		Number of subjects	% of Total	% Repeat Pregnancy	OR	95% CI
Race Ethnicity	White, non-Hispanic	30167	54.7	22.2	1.0	
	Black, non-Hispanic	18062	32.7	26.8	1.3	(1.2,1.3)
	Hispanic	5330	9.7	25.1	1.2	(1.1,1.3)
Age & Education	≥18y old & ≥ 12y edu	18869	34.4	24.2	1.0	
	≥ 18y old & < 12y edu	15617	28.4	36.6	1.8	(1.7,1.9)
	10-18 yrs of age	20453	37.2	14.1	0.5	(0.5,0.5)
Income	< 101% FPL	37956	72.7	24.9	1.3	(1.3,1.4)
	<u>></u> 101% FPL	14249	27.3	19.8	1.0	
Marital Status	Married	3673	6.9	40.4	2.3	(2.1,2.5)
	Single	49672	93.1	22.7	1.0	
Smoking	Yes 3 months prior	8068	19.6	26.9	1.3	(1.2,1.3)
	No	33137	80.4	22.3	1.0	
Maternal prenatal BMI	Underweight	9366	17.5	21.2	0.9	(0.9,1.0)
	Normal weight	28254	52.9	22.8	1.0	
	Overweight	6401	12.0	27.0	1.3	(1.2,1.3)
	Obese	9439	17.7	28.0	1.3	(1.2,1.4)


Multivariate model predicting repeat pregnancy


- Initial model -complex
- Initial model with no interaction terms
 - Failed Hosmer & Lemeshow test
- Stratify by age
 - Non-significant Hosmer & Lemeshow test
 - Lower c value than full model
 - Sacrifice some predictive power
 - Improve ease of interpretation of single effect

Prevalence of repeat pregnancy by characteristics among teens 10 - 19 yrs by age/education, MI PNSS 2003-2007

		< 18 years of age			≥ 18 years and education <12 years			≥ 18 years of age and education ≥12 years		
Characteristic		Number of subjects	% of Total	% Repeat Pregnan cy	Number of subjects	% of Total	% Repeat Pregnanc y	Number of subjects	% of Total	% Repeat Pregnanc y
Race Ethnicity	White, non-Hispanic	9601	46.9	13.1	9107	58.3	34.0	11366	60.2	20.3
	Black, non-Hispanic	7965	38.9	15.4	4133	26.5	41.8	5903	31.3	31.9
	Hispanic	2295	11.2	14.3	1949	12.5	38.1	1059	5.6	24.3
Income	< 101% FPL	15395	75.3	14.6	12000	76.8	38.6	13336	70.7	26.0
	≥ 101% FPL	5058	24.7	12.5	3617	23.2	29.8	5533	29.3	19.9
Marital Status	Married	670	3.4	34.0	1464	9.9	50.0	1518	8.2	33.6
	Single	19189	96.6	13.3	13370	90.1	35.5	16951	91.8	23.4
Smoking	Yes 3 months prior	6004	32.5	16.4	7390	52.0	37.1	6680	38.6	24.9
	No	12489	67.5	13.2	6836	48.1	36.8	10621	61.4	23.8
Maternal prenatal BMI	Underweight	3776	19.0	11.3	2671	17.8	33.3	2887	15.7	22.9
	Normal weight	11101	55.8	13.6	7552	50.3	36.3	9512	51.8	22.9
	Overweight	2227	11.2	15.7	1865	12.4	40.4	1667	12.4	27.0
	Obese	2796	14.1	17.7	2932	19.54	39.2	2684	20.0	22.3

Discussion

- Effects positively associated with repeat pregnancy among all age groups
 - Married
 - Black, non-Hispanic
 - Prenatal BMI Overweight
 - Smoking 3 months prior to pregnancy
 - Poverty Level less than 101% of FPL

Discussion

Differences between age/education groups

- Married marital status –highest OR was among teens 10 < 18 years
- Hispanic ethnicity not significantly associated among teens 10 < 18 years
- Black, non-Hispanic highest OR among teens 18-19 & at least 12 years education

Discussion

Limitations

- WIC population differs from general population
- Limited predictor variables
- Unmeasured confounders likely
- Cross-sectional study design

Strengths

- Study population is of public health concern
- Large sample size

Public Health Implications

- Teens ages 18-19 with repeat pregnancy were first pregnant at a younger age.
- Those at increased risk for repeat pregnancy should be targeted with interventions to:
 - address poverty,
 - improve education and health behaviors,
 - improve social support networks, and
 - advocate family planning & birth spacing

References

- 1. Hueston, W. J., Geesey, M. E., & Diaz, V. (2008). Prenatal care initiation among pregnant teens in the United States: An analysis over 25 years. *Journal of Adolescent Health*, 42(3), 243-248.
- 2. Bull S, Hogue CJR. Exploratory analysis of factors associated with teens' repeated childbearing. Journal of Health Care for the Poor and Underserved 1998 Feb;9(1):42-61.
- 3. Meade, C. S. & Ickovics, J. R. (2005). Systematic review of sexual risk among pregnant and mothering teens in the USA: pregnancy as an opportunity for integrated prevention of STD and repeat pregnancy. Social Science & Medicine, 60: 661-678
- 4. de Vienne, C. M., Creveuil, C., & Dreyfus, M. (2009). Does young maternal age increase the risk of adverse obstetric, fetal and neonatal outcomes: A cohort study. *European Journal of Obstetrics, Gynecology, & Reproductive Biology, 147*(2), 151-156.

References

- 5. Chen, X. K., Wen, S. W., Fleming, N., Demissie, K., Rhoads, G. G., & Walker, M. (2007). Teenage pregnancy and adverse birth outcomes: A large population based retrospective cohort study. *International Journal of Epidemiology*, *36*(2), 368-373.
- 6. Chen, X. K., Wen, S. W., Fleming, N., Yang, Q., & Walker, M. C. (2008). Increased risks of neonatal and postneonatal mortality associated with teenage pregnancy had different explanations. *Journal of Clinical Epidemiology*, *61*(7), 688-694.
- 7. Paranjothy, S., Broughton, H., Adappa, R., & Fone, D. (2009). Teenage pregnancy: Who suffers? *Archives of Disease in Childhood*, *94*(3), 239-245.
- 8. Reime, B., Schucking, B. A., & Wenzlaff, P. (2008). Reproductive outcomes in adolescents who had a previous birth or an induced abortion compared to adolescents' first pregnancies. *BMC Pregnancy & Childbirth*, 8, 4.
- 9. Polit DF, Kahn JR. Early subsequent pregnancy among economically disadvantaged teenage mothers. Am J Public Health 1986 Feb;76(2):167-171.

References

- 10. Kalmuss, D. S., & Namerow, P. B. (1994). Subsequent childbearing among teenage mothers: The determinants of a closely spaced second birth. *Family Planning Perspectives*, *26*(4), 149-153.
- 11. Pfitzner, M. A., Hoff, C., & McElligott, K. (2003). Predictors of repeat pregnancy in a program for pregnant teens. *Journal of Pediatric & Adolescent Gynecology*, *16*(2), 77-81
- 12. Gispert, M., Brinich, P., Wheeler, K., & Krieger, L. (1984). Predictors of repeat pregnancies among low-income adolescents. *Hospital & Community Psychiatry*, *35*(7), 719-723.
- 13. Mott, F. L. (1986). The pace of repeated childbearing among young American mothers. *Family Planning Perspectives*, *18*(1), 5-12
- 14. Stevens-Simon, C., Kelly, L., Singer, D., & Nelligan, D. (1998). Reasons for first teen pregnancies predict the rate of subsequent teen conceptions. *Pediatrics*, 101(1), E8.

Thank You!

mckanep@michigan.gov www.michigan.gov/mchepi